NASA TECHNICAL NOTE NASA TN D-2936 LOAN COPY: RETU AFWL (WLIL- E KIRTLAND AFB, NE ECH LIBRARY KAFB, NN # SELF-STARTING MULTISTEP METHODS FOR THE NUMERICAL INTEGRATION OF ORDINARY DIFFERENTIAL EQUATIONS by William A. Mersman Ames Research Center Moffett Field, Calif. # SELF-STARTING MULTISTEP METHODS FOR THE NUMERICAL INTEGRATION OF ORDINARY DIFFERENTIAL EQUATIONS By William A. Mersman Ames Research Center Moffett Field, Calif. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION ## SELF-STARTING MULTISTEP METHODS FOR THE NUMERICAL # INTEGRATION OF ORDINARY DIFFERENTIAL EQUATIONS By William A. Mersman Ames Research Center #### SUMMARY Classical, multistep, predictor-corrector procedures for the numerical integration of systems of ordinary differential equations are generalized to provide compatible, self-starting methods. Explicit algorithms and tables of numerical coefficients are presented. # INTRODUCTION The numerical integration of systems of ordinary differential equations on modern automatic computers is usually accomplished by means of so-called multistep methods, particularly the predictor-corrector methods associated with the names Adams, Bashforth, Moulton, Störmer, and Cowell. It is usually assumed that these methods are not self-starting, and recourse is had to single-step methods like that of Runge-Kutta to obtain starting values. leads to cumbersome computer programs requiring what amounts to unessential tallying to determine whether enough starting values have been obtained. The purpose of the present report is to derive simple generalizations of the classical predictor-corrector formulas that immediately yield compatible self-starting procedures that produce all the required backward differences directly from the initial conditions. #### STATEMENT OF THE PROBLEM The problem is to devise a self-starting, multistep procedure for the numerical solution of the initial value problem $$\frac{dx}{dt} = y$$ $$\frac{dy}{dt} = f(x,y,t)$$ $$x(t_0) = x_0$$ $$y(t_0) = y_0$$ (2) $$\begin{array}{ccc} x(t_0) &= x_0 \\ y(t_0) &= y_0 \end{array}$$ (2) at the discrete, equally spaced points t_n , $n=1, 2, 3, \ldots$ The variables x, y, and f are vectors, all of the same (finite) dimension. Let the common interval of the independent variable be denoted by h, so that $$t_n = t_0 + nh$$ and introduce the usual notation $$x_n = x(t_n)$$ $$y_n = y(t_n)$$ $$f_n = f(x_n, y_n, t_n)$$ The index, n, will be restricted to integral values, usually positive, although negative values will be introduced in some of the starting procedures to be discussed later. The general problem, then, is to devise algorithms for calculating x_n , y_n , f_n , for $n=1, 2, 3, \dots$, given simply the differential equations (1) and the initial values (2). The theory for first-order systems is obtained by ignoring the variable, x, throughout the general theory. The procedure to be used is the conventional one of approximating the function, f, by a polynomial in t of degree q. The problem is then split into two: the forward integration problem and the starting problem. # The Forward Integration Problem The problem of integrating forward one step will be solved by means of backward difference formulas of the Adams type. Here it is assumed that t_n , x_n , y_n , f_n , and the first q backward differences of f_n : are known. Several algorithms will be derived for computing all these quantities at $t = t_{n+1}$. # The Starting Problem Before the forward integration algorithms can be applied, it is necessary to compute initial values of the backward differences of $\, f \,$ at some point, preferably at $\, t = t_0 \,$. This will be done by developing iterative algorithms for the backward calculation of x_{-n} , y_{-n} , f_{-n} at n = l(1)q, from which the backward differences of f_0 are easily calculated. It sometimes happens that the initial values lie near a singularity. In this case the backward starter may fail. For this reason, iterative forward starters will also be derived for the calculation of x_n , y_n , f_n , at n = l(1)q. In either case the final "output" of the starting procedure will be x_0 , y_0 , f_0 , and the first q backward differences of f_0 , so that the starter will be compatible with the forward integration procedures. In the following section the basic backward difference equations will be derived. These are generalizations of the equations usually ascribed to Adams, Bashforth, Moulton, Störmer, and Cowell (ref. 1, chs. 5 and 6). It is the generalization of the classical formulas that makes self-starting procedures possible. # GENERALIZED BACKWARD DIFFERENCE EQUATIONS ## Normal Form The basic difference equations, relating ∇y , ∇x , and $\nabla^2 x$ at $t=t_j$ to f and its backward differences at $t=t_n$, both j and n being arbitrary, are $$\nabla y_{j} = h \sum_{k=0}^{\infty} \gamma_{n-j,k} \nabla^{k} f_{n}$$ (4) $$\nabla^{2}x_{j} = h^{2} \sum_{k=0}^{\infty} \sigma_{n-j,k} \nabla^{k} f_{n}$$ (5) $$\nabla x_{j} = hy_{n} + h^{2} \sum_{k=0}^{\infty} (\sigma_{n-j,k+1} - \gamma_{0,k+1}) \nabla^{k} f_{n}$$ (6) These are written formally as infinite series to simplify certain index manipulations. They terminate and are exact whenever f is a polynomial in t. The proof is a straightforward generalization of Henrici's (ref. 1, pp. 191-194 and 290-293). Write y_j as a Taylor's series with remainder centered at t_{j-1} (ref. 2, p. 95): $$y_{j} = y_{j-1} + h \int_{0}^{1} f(t_{j-1} + \tau h) d\tau$$ Now note that $$t_{j-1} + \tau h = t_n - (n - j + 1 - \tau)h$$ Approximating f by means of Newton's interpolating polynomial (ref. 1, pp. 190-191) $$f(t_n - sh) = \sum_{k=0}^{\infty} (-1)^k {s \choose k} \nabla^k f_n$$ where the symbol $$\binom{s}{k} = \frac{\Gamma(s+1)}{k!\Gamma(s+1-k)}$$ yields equation (4), with γ given by $$\gamma_{p,k} = (-1)^k \int_0^1 {p+1-\tau \choose k} d\tau$$ (7) Equation (5) is obtained similarly by writing the Taylor's series for x_j and x_{j-2} centered at t_{j-1} $$x_{j} = x_{j-1} + hy_{j-1} + h^{2} \int_{0}^{1} (1 - \tau)f(t_{j-1} + \tau h)d\tau$$ $$x_{j-2} = x_{j-1} - hy_{j-1} + h^2 \int_0^1 (1 - \tau) f(t_{j-1} - \tau h) d\tau$$ adding and inserting Newton's interpolating polynomial yields equation (5), with σ given by $$\sigma_{p,k} = (-1)^k \int_0^1 (1 - \tau) \left[\begin{pmatrix} p + 1 - \tau \\ k \end{pmatrix} + \begin{pmatrix} p + 1 + \tau \\ k \end{pmatrix} \right] d\tau \tag{8}$$ Before deriving equation (6) it is convenient to discuss equations (4) and (5) and some of the properties of γ and σ . Equation (4) with j = n + 1 is the Adams-Bashforth predictor (ref. 1, pp. 192-193). Henrici uses the notation $$\gamma_{k} = \gamma_{-1,k}$$ Equation (4) with j = n is the Adams-Moulton corrector (ref. 1, pp. 194-195). Henrici uses the notation $$\gamma_k^* = \gamma_{o,k}$$ Equation (5) with j = n + 1 is the Störmer predictor (ref. 1, pp. 291-292). Henrici uses the notation $$\sigma_k = \sigma_{-1,k}$$. 4 Equation (5) with j = n is the Cowell corrector (ref. 1, pp. 292-293). Henrici uses the notation $$\sigma_{\mathbf{k}}^* = \sigma_{\mathbf{o}_{\bullet}\mathbf{k}}$$ As will be seen later, equations (4) to (6) with j = n - q(1)n - 1 form the basis for the self-starting procedures to be developed. The most important property of γ and σ is that each row is the first backward difference of the preceding row: while $\gamma_{p,0} = \sigma_{p,0} = 1$. These follow immediately from the definitions, equations (7), (8), and the well-known recurrence relation for the binomial coefficients: $$\begin{pmatrix} \alpha + 1 \\ k \end{pmatrix} = \begin{pmatrix} \alpha \\ k \end{pmatrix} + \begin{pmatrix} \alpha \\ k - 1 \end{pmatrix}$$ Equations (9) can be rearranged in the useful form $$\nabla_{j}\gamma_{n-j,k+1} = \gamma_{n-j,k}$$ $$\nabla_{j}\sigma_{n-j,k+1} = \sigma_{n-j,k}$$ (10) where the subscript on ∇_j is used to emphasize that ∇ here operates on j, not on n or k. The tables of γ and σ at the end of the report were computed by means of the definitions, equations (7) and (8), for the first row (p=-1), and the difference equations (9) for subsequent rows. To return to the derivation of equation (6), note first that x bears the same relation to y as y does to f. Hence, we can write equation (4) in the transliterated form $$\nabla x_{j} = h \sum_{m=0}^{\infty} \gamma_{n-j,m} \nabla^{m} y_{n}$$ (4a) Writing equation (4) with j = n gives $$\nabla y_n = h \sum_{r=0}^{\infty} \gamma_{0,r} \nabla^r f_n$$ and taking the (m - 1)st backward difference gives $$\nabla^{m} y_{n} = h \sum_{r=0}^{\infty} \gamma_{0,r} \nabla^{m+r-1} f_{n}$$ Substituting in equation (4a) and rearranging gives $$\nabla x_{j} = hy_{n} + h^{2} \sum_{k=0}^{\infty} \sum_{r=0}^{k} \gamma_{0,r} \gamma_{n-j,k+1-r} \nabla^{k} f_{n}$$ (11) Applying the backward difference operator $\nabla_{,j}$ and using equations (10) gives $$\nabla^2 x_j = h^2 \sum_{k=0}^{\infty} \sum_{n=0}^{k} \gamma_{0,r} \gamma_{n-j,k-r} \nabla^k f_n$$ Comparison with equation (5) gives the important identity $$\sigma_{p,k} = \sum_{r=0}^{k} \gamma_{0,r} \gamma_{p,k-r}$$ (12) Hence, $$\sum_{r=0}^{k} \gamma_{o,r} \gamma_{p,k+1-r} = \sigma_{p,k+1} - \gamma_{o,k+1}$$ and this reduces equation (11) to equation (6). Q.E.D. Equation (12) constitutes a valuable check on the tables of γ and σ and has been used. In addition, for small values of k, it is convenient to have the explicit formulas $$\gamma_{p,0} = 1 \gamma_{p,1} = -p - \frac{1}{2} \gamma_{p,2} = \frac{1}{2} p^2 - \frac{1}{12}$$ (13) $$\sigma_{p,0} = 1$$ $$\sigma_{p,1} = -p - 1$$ $$\sigma_{p,2} = \frac{p(p+1)}{2} + \frac{1}{12}$$ (14) Equation (6), with j = n + 1 or n, constitutes a new predictor-corrector scheme, to be discussed later, which appears to have some advantages over the Störmer-Cowell scheme of equation (5). For j = n - q(1)n - 1, equation (6), like equations (4) and (5), forms
the basis for an iterative starter. This completes the derivation of the basic backward difference equations in the normal form. Closely related to these are similar equations using the first and second sums. Astronomers have long used these concepts (ref. 3), and further confirmation of their effectiveness is offered by Henrici (ref. 1, pp. 327-339). These summed forms will be derived in the next section. # Summed Form The basic difference equations, in the summed form, relating x and y at $t=t_j$ to f, its backward differences and its backward sums at $t=t_n$, both j and n being arbitrary, are $$y_{j} = A_{n} + h \sum_{k=0}^{\infty} \gamma_{n-j,k+1} \nabla^{k} f_{n}$$ $$x_{j} = B_{n} + (j - n - 1)hA_{n} + h^{2} \sum_{k=0}^{\infty} \sigma_{n-j,k+2} \nabla^{k} f_{n}$$ (15) where the backward sums A_n and B_n are defined by these same equations with j = n: $$A_{n} = y_{n} - h \sum_{k=0}^{\infty} \gamma_{0,k+1} \nabla^{k} f_{n}$$ $$B_{n} = x_{n} + hA_{n} - h^{2} \sum_{k=0}^{\infty} \sigma_{0,k+2} \nabla^{k} f_{n}$$ $$(16)$$ The names first and second sum for A_n and B_n , respectively, are justified by the property $$\nabla A_{n} = hf_{n}$$ $$\nabla B_{n} = hA_{n}$$ (17) The proof is quite straightforward. Replace the coefficient, γ , in equation (4) by its equivalent value from equations (10): $$\nabla_{\mathbf{j}} \mathbf{y}_{\mathbf{j}} = \nabla_{\mathbf{j}} \left(\mathbf{h} \sum_{k=0}^{\infty} \gamma_{n-\mathbf{j},k+1} \nabla^{k} \mathbf{f}_{n} \right)$$ where, again, the subscript j is affixed to ∇ to emphasize that the operator, especially in the right member, acts on j rather than n or k. This is a simple, linear difference equation whose solution is obviously the first of equations (15), in which A_n is an arbitrary constant vector, independent of j, whose value is determined by setting j=n, equations (16). If y_n is now eliminated from equation (6) by means of the first of equations (16), and if the coefficient, σ , is replaced by means of equations (10), the result is again a simple, linear difference equation: $$\nabla_{j}x_{j} = hA_{n} + \nabla_{j}\left(h^{2}\sum_{k=0}^{\infty}\sigma_{n-j,k+2}\nabla^{k}f_{n}\right)$$ whose solution is clearly the second of equations (15), where B_n is another arbitrary constant vector independent of j, whose value is determined by setting j = n (eqs.(16)). Equations (17) follow immediately from equations (16) on taking the backward difference and applying equations (4) and (6) with j = n. As will be seen in later sections, equations (16) will be used only once, in connection with the starting procedure, to obtain initial values, A_0 and B_0 , of the first and second sums. Subsequently, equations (15) with j=n+1 will yield the summed versions of the Adams-Bashforth and Störmer predictors, while equations (15) and (17), with n replaced by n+1 and j=n+1, will yield the summed versions of the Adams-Moulton and Cowell correctors. Before discussing starting procedures, it is necessary to convert the basic difference equations (4), (5), (6), (15), and (16) to the backward ordinate form, in which earlier values of f are used rather than its backward differences. # GENERALIZED BACKWARD ORDINATE EQUATIONS The backward difference equations of previous sections have been written formally as infinite series merely for manipulative convenience. In practice, it is assumed that f is approximated by a polynomial in t of degree q, say, and the series are all truncated at k = q. If, then, the backward differences in equations (15) and (16) are eliminated by means of the well-known identity (ref. 1, p. 190) $$\nabla^{k} f_{n} = \sum_{m=0}^{k} (-1)^{m} {k \choose m} f_{n-m}$$ and the order of summation is reversed in the resulting double sums, the following backward ordinate equations are obtained in summed form: $$y_{j} = A_{n} + h \sum_{m=0}^{q} \gamma_{q,n-j,m} f_{n-m}$$ $$x_{j} = B_{n} + (j - n - 1)hA_{n} + h^{2} \sum_{m=0}^{q} \sigma_{q,n-j,m} f_{n-m}$$ (18) where the coefficients γ and σ are $$\gamma_{q,p,m} = (-1)^m \sum_{k=m}^{q} {k \choose m} \gamma_{p,k+1}$$ $$\sigma_{q,p,m} = (-1)^m \sum_{k=m}^{q} {k \choose m} \sigma_{p,k+2}$$ (19) Again the sums A_n and B_n are given by setting j = n: $$A_{n} = y_{n} - h \sum_{m=0}^{q} \gamma_{q,0,m} f_{n-m}$$ $$B_{n} = x_{n} + hA_{n} - h^{2} \sum_{m=0}^{q} \sigma_{q,0,m} f_{n-m}$$ (20) Eliminating A_n and B_n from equations (18) and (20) then gives the normal form of the backward ordinate equations: $$y_{j} = y_{n} - h \sum_{m=0}^{q} \alpha_{q,n-j,m} f_{n-m}$$ $$x_{j} = x_{n} - (n - j)hy_{n} + h^{2} \sum_{m=0}^{q} \beta_{q,n-j,m} f_{n-m}$$ (21) where the coefficients α and β are $$\alpha_{q,p,m} = \gamma_{q,o,m} - \gamma_{q,p,m} \beta_{q,p,m} = \sigma_{q,p,m} - \sigma_{q,o,m} + p\gamma_{q,o,m}$$ (22) The tables of γ , α , and β at the end of the report were computed using equations (19) and (22) together with the easily proved relations: $$\gamma_{q,p,o} = \gamma_{p-1,q+1} - 1$$ $\sigma_{q,p,o} = \sigma_{p-1,q+2} + p + 1$ $\gamma_{q,p,q} = (-1)^q \gamma_{p,q+1}$ $\sigma_{q,p,q} = (-1)^q \sigma_{p,q+2}$ $\gamma_{q+1,p,m} = \gamma_{q,p,m} + (-1)^m \begin{pmatrix} q + 1 \\ m \end{pmatrix} \gamma_{p,q+2}$ $\sigma_{q+1,p,m} = \sigma_{q,p,m} + (-1)^m \begin{pmatrix} q + 1 \\ m \end{pmatrix} \sigma_{p,q+3}$ Taking $f(t) = t^r$ in equations (21), r = O(1)q, gives the identities $$\sum_{m=0}^{q} m^{r} \alpha_{q,p,m} = \frac{p^{r+1}}{r+1}, \quad \sum_{m=0}^{q} \gamma_{q,p,m} = \gamma_{p,1}$$ $$\sum_{m=0}^{q} m^{r} \beta_{q,p,m} = \frac{p^{r+2}}{(r+1)(r+2)}, \quad \sum_{m=0}^{q} \sigma_{q,p,m} = \sigma_{p,2}$$ which were used as a final check on the tables. All the basic formulas, summed and normal, in backward difference and backward ordinate forms, have now been derived. The remaining sections of the report are devoted to the presentation of general and specific algorithms for starting and continuing the integration. # BACKWARD STARTING ALGORITHMS A backward starting algorithm is one that produces the backward differences of f_0 , up to order q, given merely the initial conditions, equations (2), and, of course, the differential equations (1). This is equivalent to an algorithm that will produce backward values of the ordinates, f_{-p} , for p = l(1)q; it is then a simple matter to obtain the backward differences at f_0 . (See the appendix for details.) The desired algorithm, in normal form, is implicitly contained in equations (21) with n = 0, j = -p: $$y_{-p} = y_{0} - h \sum_{m=0}^{q} \alpha_{q,p,m} f_{-m}$$ $$x_{-p} = x_{0} - phy_{0} + h^{2} \sum_{m=0}^{q} \beta_{q,p,m} f_{-m}$$ $$f_{-p} = f(t_{0} - ph, x_{-p}, y_{-p})$$ (23) for p = l(1)q. This is a set of 3q implicit equations for the 3q unknowns y_{-p} , x_{-p} , f_{-p} . If an approximate solution is known, an improved solution is readily obtained by iterating equations (23); inserting "old" values in the right members produces "new" values in the left members. Collatz (ref. 4, pp. 99-101) exhibits the α for q=2, 3 and discusses the convergence of the iteration, but does not derive the general formulas. Two methods of obtaining an initial approximation will now be given. # Bootstrap Starter Since only one value of f, namely f_0 , is known initially, the simplest possible procedure is to take q=0 in equations (23). Setting p=1 gives the "predicted" values of x, y, and f at t_{-1} . Then setting q=1, p=1, gives corrected values. Keeping q=1 and now setting p=2, gives predicted values at t_{-2} . This bootstrapping procedure can be repeated until the desired value of q is reached. The explicit algorithm is Predictor $$p = 1(1)q$$ $y_{-p} = y_0 - h \sum_{m=0}^{p-1} \alpha_{p-1,p,m} f_{-m}$ $x_{-p} = x_0 - phy_0 + h^2 \sum_{m=0}^{p-1} \beta_{p-1,p,m} f_{-m}$ $f_{-p} = f(t_{-p},x_{-p},y_{-p})$ Multiple corrector $k = 1(1)p$ $y_{-k} = y_0 - h \sum_{m=0}^{p} \alpha_{p,k,m} f_{-m}$ $x_{-k} = x_0 - khy_0 + h^2 \sum_{m=0}^{p} \beta_{p,k,m} f_{-m}$ $f_{-k} = f(t_{-k},x_{-k},y_{-k})$ Experienced computer programmers will recognize this as a simple, nested DO LOOP. To make the procedure more tangible, the first few algorithms are written explicitly below: $$p = 2; \text{ predictor} \qquad y_{-2} = y_0 - 2hf_{-1}$$ $$x_{-2} = x_0 - 2hy_0 + \frac{h^2}{3} (2f_0 + 4f_{-1})$$ $$f_{-2} = f(t_{-2}, x_{-2}, y_{-2})$$ $$\text{Multiple corrector} \begin{cases} y_{-1} = y_0 - \frac{h}{12} (5f_0 + 8f_{-1} - f_{-2}) \\ x_{-1} = x_0 - hy_0 + \frac{h^2}{24} (7f_0 + 6f_{-1} - f_{-2}) \end{cases}$$ $$k = 1 \begin{cases} y_{-2} = y_0 - \frac{h}{3} (f_0 + 4f_{-1} + f_{-2}) \\ x_{-2} = x_0 - 2hy_0 + \frac{h^2}{3} (2f_0 + 4f_{-1}) \end{cases}$$ $$f_{-2} = f(t_{-2}, x_{-2}, y_{-2})$$ $$p = 3; \text{ predictor} \qquad y_{-3} = y_0 - \frac{h}{4} (3f_0 + 9f_{-2}) \\ x_{-3} = x_0 - 3hy_0 + \frac{h^2}{8} (9f_0 + 18f_{-1} + 9f_{-2}) \end{cases}$$ $$f_{-3} = f(t_{-3}, x_{-3}, y_{-3})$$ $$\text{Multiple corrector} \begin{cases} y_{-1} = y_0 - \frac{h}{24} (9f_0 + 19f_{-1} - 5f_{-2} + f_{-3}) \\ x_{-1} = x_0 - hy_0 + \frac{h^2}{360} (97f_0 + 114f_{-1} - 39f_{-2} + 8f_{-3}) \end{cases}$$ $$f_{-1} = f(t_{-1}, x_{-1}, y_{-1})$$ $$k = 2 \begin{cases} y_{-2} = y_0 - \frac{h}{3} (f_0 + 4f_{-1} + f_{-2}) \\ x_{-2} = x_0 - 2hy_0 + \frac{h^2}{45} (28f_0 + 66f_{-1} - 6f_{-2} + 2f_{-3}) \\ f_{-2} = f(t_{-2}, x_{-2}, y_{-2}) \end{cases}$$ $$k = 3 \begin{cases} y_{-3} = y_0 - \frac{h}{8} (3f_0 + 9f_{-1} + 9f_{-2} + 3f_{-3}) \\ x_{-3} = x_0 - 3hy_0 + \frac{h^2}{360} (351f_0 + 972f_{-1} + 243f_{-2} + 54f_{-3}) \end{cases}$$ $$k = 3 \begin{cases} y_{-3} = f(t_{-3}, x_{-3}, y_{-3}) \end{cases}$$ The bootstrap starter seems to be quite efficient in practice, but it is awkward and space-consuming when programmed for automatic computers, because of the multiplicity of matrices and algorithms required. This suggests the following logically simpler method. # Iterated Starter The bootstrap starter is essentially an efficient method of
obtaining first approximations for use in the right members of equations (23), which are then iterated. A logically simpler, but less efficient method is to initialize by setting $f_{-m} = f_0$, m = l(1)q, in the right members, and then iterate the single set of equations (23). # Backward Starter, Summed Form Starting with equations (18) and (20), instead of (23) and again setting n = 0, j = -p gives the implicit, summed form of the backward starter: $$p = 1(1)q$$ $$y_{-p} = A_{0} + h \sum_{m=0}^{q} \gamma_{q,p,m} f_{-m}$$ $$x_{-p} = B_{0} - (p + 1)hA_{0} + h^{2} \sum_{m=0}^{q} \sigma_{q,p,m} f_{-m}$$ $$f_{-p} = f(t_{-p}, x_{-p}, y_{-p})$$ $$A_{0} = y_{0} - h \sum_{m=0}^{q} \gamma_{q,0,m} f_{-m}$$ $$B_{0} = x_{0} + hA_{0} - h^{2} \sum_{m=0}^{q} \sigma_{q,0,m} f_{-m}$$ $$(25)$$ Initial values can be obtained by the obvious bootstrap procedure or by starting with $f_{-m} = f_0$, m = l(1)q. $$A_{0} = y_{0} + \frac{h}{2} f_{0}$$ $$B_{0} = x_{0} + hA_{0} - \frac{h^{2}}{12} f_{0} = x_{0} + hy_{0} + \left(\frac{5}{12}\right) h^{2} f_{0}$$ Equations (25) can then be iterated until they converge. This algorithm is mentioned mainly for the sake of completeness. The principal reason for introducing the first and second sums is to obtain better control of the accumulated round-off error during a long integration, but this consideration may be irrelevent to a starting procedure. Before turning to the subject of forward starting procedures, it may be noticed that the backward starter (eqs. (23)) produces the ordinates f_{-p} , p = 1(1)q. These are easily converted to backward differences at f_{0} (see the appendix). If summed forms of the forward integration procedure are to be used subsequently, the initial values of A_O and B_O are easily computed from equations (16), with n=0. Thus even here there is no compulsion to use the summed form of the starter. # FORWARD STARTING ALGORITHMS The derivation of forward starting algorithms is almost trivial. Each of the backward starters discussed previously becomes a forward starter by means of the simple transformation $$h \rightarrow -h$$ $$x_{-m} \rightarrow x_{m}$$ $$y_{-m} \rightarrow y_{m}$$ $$f_{-m} \rightarrow f_{m}$$ This produces the forward ordinates, f_m , m = O(1)q. The conversion to backward differences at t_q is straightforward. However, to do this on an automatic computer would involve either losing all information at the points between t_0 and t_q , or else increasing the storage requirements excessively. Furthermore, either choice leads to a procedure that is different, in its external appearance and mode of usage, from the backward starter. A preferable procedure is to compute the backward difference table at t_q and then extend it back to t_0 by holding $\nabla^q f$ constant; this, of course, is consistent with the starting procedure. This is easily done, and programming details are given in the appendix. Choosing the latter alternative provides computer programmers with a battery of starting procedures, forward or backward, bootstrap or iterative, in normal or summed form, with identical external appearance. In every case the input data consist of the initial conditions, and the output data consist of the table of backward differences (and sums) at the initial point, in a form compatible with the forward integration procedures to be discussed next. # PREDICTOR-CORRECTOR ALGORITHMS FOR FORWARD INTEGRATION The purpose of this section is to present a variety of algorithms for the forward integration from t_n to t_{n+1} . Specifically, it is assumed that the input consists of t_n , x_n , y_n , f_n , and the first q backward differences of f_n , together with the sums A_n and B_n when appropriate. The output is to be the same list of quantities at t_{n+1} . The combination of any of these algorithms with any of the starters provides the complete solution of the initial-value problem. All the algorithms to be presented involve the use of a predictor followed by a corrector, requiring two calculations of f(x,y,t). Conflicting philosophies regarding the need for a corrector can be found in references 3 and 5. The general consensus among automatic computer users seems to favor the use of one corrector. In the algorithms given below the user can, of course, omit the corrector if he chooses. The backward difference equations (4) through (6) and (15) through (17) give predictor formulas when j=n+1. Taking j=n and then replacing n by n+1 yields corrector formulas. In every case, if both predictor and corrector are truncated at the same value k=q, then subtracting the predictor from the corrector and using the recurrence relations (eqs. (9)) for the coefficients γ and σ gives a shorter formula for the corrector. Throughout, predicted values are indicated by an asterisk (*). Normal Form First-order system.- The Adams-Bashforth predictor is $$y_{n+1}^* = y_n + h \sum_{k=0}^{q} \gamma_{-1,k} \nabla^k f_n$$ (26) and the Adams-Moulton corrector is $$y_{n+1} = y_{n+1}^{*} + h \gamma_{-1,q} \nabla^{q+1} f_{n+1}^{*}$$ (27) Simple second-order system. If the first derivative, y, does not occur in the differential equation and is not required, the formulas for x are: Störmer predictor $$x_{n+1}^* = 2x_n - x_{n-1} + h^2 \sum_{k=0}^{q} \sigma_{-1,k} \nabla^k f_n$$ (28) Cowell corrector $$x_{n+1} = x_{n+1}^* + h^2 \sigma_{-1,q} \nabla^{q+1} f_{n+1}^*$$ (29) General second-order system. - When the first derivation, y, is present, equations (4) and (6) yield the predictor $$y_{n+1}^{*} = y_{n} + h \sum_{k=0}^{q} \gamma_{-1,k} \nabla^{k} f_{n}$$ $$x_{n+1}^{*} = x_{n} + h y_{n+1}^{*} + h^{2} \sum_{k=0}^{q} (\sigma_{-1,k+1} - \gamma_{-1,k+1}) \nabla^{k} f_{n}$$ (30) and the corrector $$y_{n+1} = y_{n+1}^{*} + h\gamma_{-1,q}\nabla^{q+1}f_{n+1}^{*}$$ $$x_{n+1} = x_{n+1}^{*} + h^{2}(\sigma_{-1,q+1} - \gamma_{0,q+1})\nabla^{q+1}f_{n+1}^{*}$$ (31) Summed Form The predictor is $$y_{n+1}^{*} = A_{n} + h \sum_{k=0}^{q} \gamma_{-1,k+1} \nabla^{k} f_{n}$$ $$x_{n+1}^{*} = B_{n} + h^{2} \sum_{k=0}^{q} \sigma_{-1,k+2} \nabla^{k} f_{n}$$ (32) The corrector is $$y_{n+1} = y_{n+1}^{*} + h\gamma_{-1,q+1}\nabla^{q+1}f_{n+1}^{*}$$ $$x_{n+1} = x_{n+1}^{*} + h^{2}\sigma_{-1,q+2}\nabla^{q+1}f_{n+1}^{*}$$ (33) and, of course, $$A_{n+1} = A_n + hf_{n+1}$$ $$B_{n+1} = B_n + hA_{n+1}$$ (34) In all these predictor-corrector algorithms, the calculation of the difference table is facilitated by noting that, on defining $$\epsilon = f_{n+1} - f_{n+1}^*$$ the differences are $$\nabla^k f_{n+1} = \nabla^k f_{n+1}^* + \epsilon$$, $k = l(1)q$ (see ref. 1, p. 196). The predicted differences, $\nabla^k f_{n+1}^*$, are obtained, of course, directly from the definition: $$\nabla f_{n+1}^* = f_{n+1}^* - f_n$$ $$\nabla^{k+1} f_{n+1}^* = \nabla^k f_{n+1}^* - \nabla^k f_n , \quad k = l(1)q$$ # CONCLUDING REMARKS The present report displays a variety of algorithms for starting and continuing the numerical integration of systems of ordinary differential equations. The exhaustive testing of these algorithms, for the purpose of comparing their effectiveness, would be an expensive process. Fortunately, a great deal of relevant experience has been obtained in recent years in computing installations throughout the world. In the present writer's opinion the best compromise between the conflicting desiderata of speed, accuracy, and programming compactness can be achieved by the following choice: - (1) Use the fourth-order methods for first-order equations, sixth-order methods for second-order equations (q = 4, 6, respectively). - (2) Use the iterated starter, iterated eight times. - (3) Use the summed form of the predictor-corrector algorithm, in back-ward difference form. - (4) Carry four extra significant decimal digits, in floating-point form, to control round-off errors. The effectiveness of the summed form of the predictor-corrector algorithms has long been known to astronomers (ref. 3), and additional evidence is furnished by Henrici (ref. 1, pp. 336-339). The iterated starter is somewhat less efficient than the bootstrap version, but is far simpler to program and is much more modest in its storage requirements. The use of backward differences in the forward integration is preferable to the use of backward ordinates for two reasons: (1) the backward ordinate formula tends to add nearly equal quantities of alternating sign, whereas the backward difference formula adds monotonically decreasing quantities; and (2) the availability of the difference table makes error estimation and automatic adjustment of the interval size a straightforward procedure. Ames Research Center National Aeronautics and Space Administration Moffett Field, Calif., April 19, 1965 # APPENDIX # CONVERSION OF ORDINATES TO DIFFERENCES The calculation of a table of backward differences from a table of ordinates, and its extension in either direction when higher order differences are neglected, is a familiar procedure to computers working with pencil and paper. The programming of such procedures for automatic computers is less familiar, and the purpose of this appendix is to give some typical algorithms in FORTRAN format, the most widely used scientific programming language. The algorithms exhibited here are written as though x, y, f, A, and B were scalars. When they are vectors, the algorithms are easily generalized by the addition of a second subscript and suitable additional "DO LOOPS" over the range of the second subscript (the dimension of the vectors). Since the FORTRAN language does not permit subscripts nor indices in loops to assume nonpositive values, certain logical artificialities appear in these algorithms. Experienced programmers should have no difficulty in removing them for other, less restricted, programming languages. ### Backward Starter All the versions of the backward starter discussed in the main body of the report produce the backward ordinates, f_{-p} , p = O(1)q. Suppose these are placed
in the array L: $$L(p + m) = f_{-p}$$ where m is an arbitrary, positive integer. Then the nested DO LOOP DO $$k = 1, q$$ $$l = q + 1 - k$$ $$j = 1, l$$ $$n = m + q - j$$ $$L(n + 1) = L(n) - L(n + 1)$$ will yield ∇Pf_0 in L(p+m), p=0(1)q, $q\geq 1$. The structure of the algorithm is illustrated by the following diagram, in which q=3 and m=0 (in violation of the FORTRAN restriction!): | Initial values | k = 1, l = 3 | k = 2, l = 2 | k = 3, l = 1 | |------------------------|-------------------------------------|---------------------------------|--------------------| | | j = 1, n = 2 | j = 1, n = 2 | j = 1, n = 2 | | L(3) = f-3 | L(3) = L(2) - L(3) | L(3) = L(2) - L(3) | L(3) = L(2) - L(3) | | | = f-2 - f-3 | = Vf-1 - Vf-2 | = V²fo - V²f-1 | | | = ∇f-2 | = \forall^2f_1 | = $ abla^3 f_0$ | | | j = 2, n = 1 | j = 2, n = 1 | | | L(2) = f ₋₂ | L(2) = L(1) - L(2) | L(2) = L(1) - L(2) | | | | = f ₋₁ - f ₋₂ | = ∇f _O - ∇f-1 | | | | = Vf-1 | = V ² f ₀ | | | | j = 3, n = 0 | | • | | L(1) = f ₋₁ | L(1) = L(0) - L(1) | | | | | = f ₀ - f ₋₁ | | | | | = ∇f _O | | | | $L(0) = f_0$ | | • | | | | | | | It is evident from the diagram that increasing q by unity adds one row to each column and adds an additional column on the right with one row. # Forward Starter All the versions of the forward starter discussed in the main body of the report produce the forward ordinates, f_p , p = O(1)q. Suppose these are placed in the array L: $$L(p + m) = f_p$$ Then the nested DO LOOP will yield $\nabla^p f_p$ in L(p+m), p=O(1)q. The diagram illustrates the case q=3, m=0. | | | | | |-----------------------|-----------------------------------|-------------------------------------|---------------------------------| | Initial values | k = 1, 7 = 3 | k = 2, l = 2 | k = 3, l = 1 | | | j = 1, n = 2 | j = 1, n = 2 | j = 1, n = 2 | | $L(3) = f_3$ | L(3) = L(3) - L(2) | L(3) = L(3) - L(2) | L(3) = L(3) - L(2) | | | = f ₃ - f ₂ | = ∇f ₃ - ∇f ₂ | = V²f3 • V²f2 | | | = Vf3 | = V²f3 | = ∇ ³ f ₃ | | | j = 2, n = 1 | j = 2, n = 1 | · | | $L(2) = f_2$ | L(2) = L(2) - L(1) | L(2) = L(2) - L(1) | | | | = f ₂ - f ₁ | = Vf ₂ - Vf ₁ | | | | = √f ₂ | = V 2f ₂ | | | | j = 3, n = 0 | ·' | | | L(1) = f ₁ | L(1) = L(1) - L(0) | | | | | = f ₁ - f ₀ | | | | | = ⊽fı | | | | $L(0) = f_0$ | | , | | To obtain backward differences of $~f_O~$ it is necessary to make the assumption that $~\nabla^{q+1}f = 0$. Then $~\nabla^qf~$ is constant: $$\nabla^{q} f_{p} = \nabla^{q} f_{0} = \nabla^{q} f$$, $p = l(1)q$ Then the additional nested DO LOOP yields $\nabla^p f_O$ in L(p+m) , p=O(1)q , the desired result. The diagram illustrates the case $\ q=4$, m=O . | Initial values | k = 1, l = 3 | k = 2, l = 2 | k = 3, l = 1 | |-----------------------|---|---------------------------------|---| | | | | | | $L(4) = \nabla^4 f$ | | | | | | j = 1, n = 3 | j = 1, n = 3 | j = 1, n = 3 | | $L(3) = \nabla^3 f_3$ | $\Gamma(3) = \Gamma(3) - \Gamma(4)$ | L(3) = L(3) - L(4) | L(3) = L(3) - L(4) | | · | = ∇ ³ f ₃ - ∇ ⁴ f ₃ | $= \nabla^3 f_2 - \nabla^4 f_2$ | $= \nabla^3 \mathbf{f_1} - \nabla^4 \mathbf{f_1}$ | | | = $\nabla^3 \mathbf{f}_2$ | = $\nabla^3 \mathbf{f_1}$ | = $\nabla^3 f_0$ | | | j = 2, n = 2 | j = 2, n = 2 | | | $L(2) = \nabla^2 f_2$ | $\Gamma(5) = \Gamma(5) - \Gamma(3)$ | L(2) = L(2) - L(3) | | | | $= \nabla^2 f_2 - \nabla^3 f_2$ | $= \nabla^2 f_1 - \nabla^3 f_1$ | | | | = V²f1 | = $\nabla^2 f_0$ | | | | j = 3, n = 1 | | • | | $L(1) = \nabla f_1$ | L(1) = L(1) - L(2) | | | | | = ∇f₁ - √²f₁ | | | | | = Vf _O | | | | $L(0) = f_0$ | | • | | # REFERENCES - 1. Henrici, Peter: Discrete Variable Methods in Ordinary Differential Equations. John Wiley and Sons, Inc., 1962. - 2. Whittaker, E. T.; and Watson, G. N.: A Course of Modern Analysis. Fourth ed., Cambridge Univ. Press, 1940. - 3. Herrick, Samuel: Step-by-Step Integration of x = f(x,y,z,t) Without a "Corrector." Mathematical Tables and Other Aids to Computation, vol. 5, no. 34, April 1951, pp. 61-67. - 4. Collatz, L.: The Numerical Treatment of Differential Equations. Third Edition, Springer, 1960. - 5. Hull, T. E.; and Creemer, A. L.: Efficiency of Predictor-Corrector Procedures. Journal of the Association for Computing Machinery, vol. 10, no. 3, July 1963, pp. 291-301. TABLE I.- $\gamma_{p,k}$ | | γ | 2γ | 12γ | 24γ | 720y | 1440γ | 60480γ | 120960γ | |-----------------------------------|---------------------|---|--|---|---|--|--|--| | p/1 | ς ō | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | -1
0
1
2
3
4
56 | 1 1 1 1 1 1 1 1 1 1 | 1
-1
-3
-5
-7
-9
-11
-13 | 5
-1
5
23
53
95
149
215 | 9
-1
1
-9
-55
-161
-351
-649 | 251
-19
11
-19
251
1901
6731
17261 | 475
-27
11
-11
27
-475
-4277
-17739 | 19087
-863
271
-191
271
-863
19087
198721 | 36799
-1375
351
-191
191
-351
1375
-36799 | | 7 | 1 | -15 | 293 | -1079 | 36731 | - 52261 | 943759 | -434241 | # TABLE II.- $\sigma_{p,k}$ | | σ | σ
- | 120 | 12σ | 240σ | 240σ | 60480o | 60480σ | 3628800σ | |--|-----|---------------------------|---|--|--|---|--|---|---| | p/k | . 0 | 1 | 2 | 3 | 14 | 5 | 6 | 7 | 8 | | -1
0
1
2
3
4
5
6
7 | | 0 -1 -2 -3 -4 -5 -6 -7 -8 | 1
13
37
73
121
181
253
337 | 1
0
-1
-14
-51
-124
-245
-426
-679 | 19
-1
-1
19
299
1319
3799
8699
17219 | 18
-1
0
1
-18
-317
-1636
-5435
-14134 | 4315
-221
31
31
-221
4315
84199
496471
1866091 | 4125
-190
31
0
-31
190
-4125
-88324
-584795 | 237671
-9829
1571
-289
-289
1571
-9829
237671
5537111 | TABLE III.- $\gamma_{q,p,m}$ | q = 0 | : 2γ | q = 1 | : 12γ | $q = 2: 24\gamma$ | | | |------------------|----------|-----------------|----------------|--------------------------|------------------------|----------------------| | p/m | 0 | 0 | 1 | 0 | 1 | 2 | | 0
1
2
3 | -1
-3 | -7
-13
-7 | 1
-5
-23 | -15
-25
-23
-33 | 14
-12
-28
-4 | -1
1
-9
-55 | | | q | = 3: 7 | 20γ | | | | 4: 144 | Ογ | | |----------------------------|--------------------------------------|--------------------------------------|----------------------------------|----------------------------------|---|---|--|---|---| | p/m | 0 | 1 | 2 | 3 | 0 | 1 | 2 | 3 | 4 | | 0
1
2
3
4
5 | -469
-739
-709
-739
-469 | 177
-393
-783
-633
-1743 | -87
63
-327
-897
873 | 19
-11
19
-251
-1901 | -965
-1467
-1429
-1451
-1413
-1915 | 462
-830
-1522
-1374
-1586
962 | -336
192
-720
-1632
-1104
-6336 | 146
-66
82
-610
-1902
3646 | -27
11
-11
27
-475
-4277 | | | q = 5: 60480γ | | | | | | | | | | | | | |---------------|--|--|---|---|--|--|--|--|--|--|--|--|--| | p/m | 0 | 1 | 2 | _ 3 | 4 | 5 | | | | | | | | | 0 1 2 3 4 5 6 | -41393
-61343
-60209
-60671
-60209
-61343
-41393 | 23719
-36215
-62969
-59063
-62297
-55031
-175865 | -22742
10774
-32150
-65834
-54998
-75242
231274 | 14762
-5482
5354
-28330
-71254
-37738
-456982 | -5449
1817
-1417
2489
-24256
-84199
248567 | 863
-271
191
-271
863
-19087
-198721 | | | | | | | | | | q = 6: 120960γ | | | | | | | | | | | | | |----------|---|---|---|--|--|---|--|--|--|--|--|--|--| | p/m | 0 | 1 | 2 | _ 3 | | 5 | 6 | | | | | | | | 01234567 | -84161
-122335
-120609
-121151
-120769
-121311
-119585
-157759 | 55688 -74536 -124792 -119272 -122488 -118312 -130936 138008 | -66109
26813
-67165
-128803
-115261
-129859
-89437
-903715 | 57024
-17984
14528
-60480
-135488
-102976
-177984
1198528 |
-31523
8899
-5699
7843
-53795
-147773
-54851
-1465949 | 9976
-2648
1528
-1688
3832
-46424
-176648
717928 | -1375
351
-191
191
-351
1375
-36799
-434241 | | | | | | | TABLE IV.- $\sigma_{q,p,m}$ | q = 0: | 12σ | q = : | 1: 12σ | q = | 2: | 240σ | |--------|-----|----------|---------|------------|-----------|----------| | p/m | 0 | 0 | 1 | 0 | 1 | 2 | | 0 | 1 | 1 | 0 | 19 | 2 | -1 | | 1 2 | 13 | 12
23 | 1
14 | 239
479 | 22
242 | -1
19 | | 3 | | | | 739 | 422 | 299 | | | q = | 3: | 240σ | | q = 4: 60480σ | | | | | |----------------------------|--------------------------------|------------------------------|------------------------------|----------------------|---|---|---|--|---| | p/m | 0 | 1 | 2 | 3 | 0 | 1 | 2 | 3 | 4 | | 0
1
2
3
4
5 | 18
239
480
721
942 | 5
22
239
476
793 | -4
-1
22
245
368 | 0
-1
18
817 | 4315
60259
120991
181471
241699
306715 | 2144
5420
60104
120836
182576
220124 | -2334
-66
5730
60414
118626
225726 | 1136
-124
-376
5420
62624
75476 | -221
31
31
-221
4315
84199 | | | q = 5: 60480σ | | | | | | | | | | | | |-----|------------------|------------------|------------------|------------------|----------------------|-----------------------|--|--|--|--|--|--| | p/m | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | | 0 | 4125 | 3094 | -4234 | 3036 | -1171 | 190 | | | | | | | | 1 2 | 60290
120991 | 5265
60104 | 244
5730 | -434
-376 | 186
31 | -31
0 | | | | | | | | 3 4 | 181440
241889 | 120991
181626 | 60104
120526 | 5730
60724 | - 376
5265 | 31 | | | | | | | | 5 6 | 302590
358755 | 240749
327340 | 184476
178874 | 116726
266976 | 63574
54851 | -190
4125
88324 | | | | | | | | | q = 6: 3628800σ | | | | | | | | | | | | |--------------------------------------|--|--|--|---|---|---|---|--|--|--|--|--| | p/m | 0 | 1 | 2 | 3 | 4 | 5 | 6 | | | | | | | 0
1
2
3
4
5
6
7 | 237671
3618971
7259171
10886111
14514911
18145571
21762971
25639271 | 244614
306474
3607974
7261194
10888134
14503914
18214374
20099274 | -401475
38205
339465
3601905
7255125
10921125
14297505
23205465 | 378740
-57460
-16780
349580
3612020
7200140
11265140
5979020 | -217695
34725
-2475
-26895
339465
3667005
6856125
19583625 | 70374
-11286
1734
3594
-20826
306474
3873414
1865034 | -9829
1571
-289
-289
1571
-9829
237671
5537111 | | | | | | TABLE V.- $\alpha_{q,p,m}$ | q = 0 |): α | q =] | L: 2α | <u>q</u> = | 12α | | |-------|------|--------|-------|------------|--------------|---------| | p/m | 0 | 0 | 1 | 0 | 1 | 2 | | 1 2 | 1 | J
O | 1 | 5
4 | -
8
16 | -1
4 | | 3 | | | | 9 | 0 | 27 | | | q = | 3: | 24a | | | q | = 4: | 720α | | |-----------|------|----------------------|----------------------|--------------|---------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|---------------------------------| | p/m | 0 | 1 | 2 | 3 | 0 | 1 | 2 | 3 | 4 | | 1 2 3 4 5 | 9890 | 19
32
27
64 | -5
8
27
-32 | 0
9
64 | 251
232
243
224
475 | 646
992
918
1024
-250 | -264
192
648
384
3000 | 106
32
378
1024
-1750 | -19
-8
-27
224
2125 | | q = 5: 1440α | | | | | | | | | | |--------------|--------------------------------------|--|---|---|---|------------------------------------|--|--|--| | p/m | 0 | 1 | 2 | 3 | 4 | 5 | | | | | 1 2 3 4 5 6 | 475
448
459
448
475
0 | 1427
2064
1971
2048
1875
4752 | -798
224
1026
768
1250
-6048 | 482
224
1026
2048
1250
11232 | -173
-96
-189
448
1875
-6048 | 27
16
27
0
475
4752 | | | | | | q = 6: 60480α | | | | | | | | | | | | | |-------------|---|--|---|--|---|---|--|--|--|--|--|--|--| | p/m | 0 | 1 | 2 | 3 | 4 | 5 | 6 | | | | | | | | 1 2 34 56 7 | 19087
18224
18495
18304
18575
17712
36799 | 65112
90240
87480
89088
87000
93312
-41160 | -46461
528
31347
24576
31875
11664
418803 | 37504
21248
58752
96256
80000
117504
-570752 | -20211
-12912
-19683
11136
58125
11664
717213 | 6312
4224
5832
3072
28200
93312
-353976 | -863
-592
-783
-512
-1375
17712
216433 | | | | | | | TABLE VI.- $\beta_{q,p,m}$ | q = 0: | 2β | q = 1 | : 6в | q = | 2: | 24β | |--------|----|-------|--------|---------------|---------------|---------------| | p/m | 0 | 0 | 1 | 0 | 1 | 2 | | 1 2 3 | 1 | 2 4 | 1
8 | 7
16
27 | 6
32
54 | -1
0
27 | | _ | | _
_q = | | 60в | | q = 4: 1440β | | | | | |---|-----------------------|-------------------------|---------------------------|--------------------------|----------------------|------------------------------------|-------------------------------------|-------------------------------------|-----------------------------------|--------------------------------| | p | m /m | 0 | 1 | 2 | 3 | 0 | 1 | _ 2 | 3 | 4 | | | 1
2
3
4
5 | 97
224
351
448 | 114
528
972
1536 | -39
-48
243
384 | 8
16
54
512 | 367
848
1323
1792
2375 | 540
2304
4212
6144
7500 | -282
-480
486
1536
3750 | 116
256
540
2048
2500 | -21
-48
-81
0
1875 | | $q = 5: 30240\beta$ | | | | | | | | | | | | |---------------------|---|---|---|--|--|---|--|--|--|--|--| | p/m | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | 1 2 3 4 5 6 | 7386
17040
26568
36096
45750
53136 | 12945
52224
94527
136704
178125
233280 | -9132
-17760
-1944
16896
37500
23328 | 5646
13056
23490
58368
93750
176256 | -2046
-4848
-7776
-7680
18750
11664 | 321
768
1215
1536
4125
46656 | | | | | | | q = 6: 120960β | | | | | | | | | | | | |----------------|--|--|--|---|--|--|---|--|--|--|--| | p/m | 0 | 1 | 2 | 3 | 4 | 5 | 6 | | | | | | 1 2 3 4 5 6 7 | 28549
65728
102465
139264
176125
212544
257593 | 57750
223488
400950
577536
753750
933120
1051638 | -51453
-107520
-64881
-9216
46875
93312
324135 | 42484
100864
170100
335872
512500
705024
585844 | -23109
-55872
-88209
-107520
-28125
46656
439383 | 7254
17664
27702
36864
57750
186624
129654 | -995
-2432
-3807
-5120
-6875
0 | | | | | 2/22/85 "The aeronautical and space activities of the United States shall be conducted so as to contribute... to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -NATIONAL AERONAUTICS AND SPACE ACT OF 1958 # NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Technical information generated in connection with a NASA contract or grant and released under NASA auspices. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. TECHNICAL REPRINTS: Information derived from NASA activities and initially published in the
form of journal articles. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities but not necessarily reporting the results of individual NASA-programmed scientific efforts. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546